"Patterns of company recruitment and induction processes in selected European countries"

Motor vehicle service questionnaire

Information on the study and the questionnaire

Please read out

The aim of the study is to obtain information on the recruitment, induction and continuing training of new employees. We would like to know how satisfied employers are with the education and training system and in which form they cooperate and/or exert an influence. The questionnaire is directed at managers or staff from the field of human resources or recruitment. The person completing the questionnaire should have knowledge of everyday motor vehicle service work (especially including the workshop). He or she should also be able to provide general data such as the number of employees and information on recruitment and/or continuing training strategies. It should take about **20** minutes to complete the interview.

Information on confidentiality and further use of the data

Please read out

The data collected in this survey will be processed in accordance with the **Data Protection Act (IES registration number: Z574924)** and anonymised for further use within the scope of the study. No information will be published which permits the identification of any particular person, company or location.

Please notify us after the survey if you wish to receive information about the **results of this study**. We will then send you a copy of the report.

Questions which are not highlighted are part of section 1 of the data set. Questions which are highlighted in blue are part of section 2 of the data set that contains country specific adaptions.

I. General information

A. About the interviewee

Read out the possible answers. Tick the appropriate box.

What is your position within the company? Please state what most closely reflects your role.

- O Owner
- O Board Member/Managing Director
- O Middle management
- Recruitment manager/Head of Recruitment
- O Member of the Recruitment Department
- O Human resources administrator
- Head of Initial and Continuing Training
- O Line manager
- Other (please state):

B. About the location/company

1. Since which year has the company you work for existed?

O N/A

Read out the possible answers. Tick the appropriate box.

- 2. Which description best reflects your location?
 - O Independent service and repairs provider
 - O Independent service and repairs provider for a certain make/certain makes
 - O A service and repairs provider which is part of a major chain or similar (e.g. franchising)
 - O A service and sales outlet for a certain make
 - An authorised partner for a certain make (sales and/or service)
 - An authorised partner for more than one certain makes (sales and/or service)
 - Other (please state):

Read out the possible answers. Indicate all relevant responses.

3. Do you specialise in a cer	tain area?						
O No, we offer a con	nplete range of service and repa	irs.					
· ·	te range but have specialised ir		g area/areas				
(Please place a cro	oss in the relevant boxes below)					
	nd repairs in the following area						
(Please place a cro	Please place a cross in the relevant boxes below)						
Wheels/tyres	Wheels/tyres						
Electrics/electrics	tronics						
□ Bodywork							
☐ Glass/windov	NS						
Air condition	ing systems/heating						
■ Brakes/brake	systems						
Breakdown a	ssistance						
Used cars							
Other (please	e state):						
Only <u>one</u> response possible.							
	the development of your com	pany or your	company's sales ove	r the last ten years?			
O Dynamic expansion	n						
 Stable consolidation 	on						
Shrinking							
O N/A							
Please state the number of e	employees in full-time equivale	nts (FTE).					
	orks for half of the weekly work		ints as 0.5. The same	applies to members			
	or only six months. Please apply	_		• •			
working models.				·			
5. How many FTE staff do y	ou currently employ?						
number of	f staff		O N/A				
							
	taff regardless of whether emp	•	•	basis (not FTE).			
6. What is the total number	r of staff currently employed at	your compa	ny?				
number of	staff		O N/A				
Please state either the numb	per of employees <u>or</u> a percenta	ge.					
7. How many of your total	staff perform tasks in the work	shop (e.g. as	sistants, mechatronic	rs technicians.			
	Administration and sales occup			,			
number of		%	O N/A				
	staff or a percentage for each (total number of staff			
stated for question 6 adds u		age conortin	icuse oncon that the	total mannaer of staff			
	ion at your location referring to	o the total nu	mber of employees	stated in question 6?			
Under 25:	number of staff		%	4			
25-35:	number of staff		<u></u> %				
36-45:	number of staff		<u></u> %				
46 and above:	number of staff		% O N/A				
_		41 42.		1 1			
II. Organisational fram	mework/job profiles at	tne mean	ım qualificatioi	is ievei			
Please state the number of s	staff and the minimum and max	kimum avera	ge wage for the job _l	profiles named.			
Supplement the stipulated jo	ob profiles by adding your own	where neces	sary.				
 This question does not ref 	fer to the employees' qualificati	on, but to th	e tasks they fulfill and	d the position they			
have.							
Please tell us the number of sta	ff for the job descriptions at m	edium qualifi	cations level stated	below who cover			
tasks in your workshop. Please	state up to five additional job p	profiles if the	stipulated job descr	iptions do not			
cover the jobs in your workshop	area. Please state the average	e minimum a	nd maximum gross v	vage of each of			
these employees.							
Job description	Designation according to	Number	Gross minimum	Gross maximum			
	ISCO 08	of staff	wage for full-	wage for full-			
		employe	time employees	time employees			
		d in such	O Hourly wage	O Hourly wage			
		a	O Monthly wage	O Monthly wage			
		position	O Annual wage	O Annual wage			
		/>					

Workshop Controller (Level 4)		
Vehicle Maintenance and		
Repair Master/Senior		
Technician (Level 4)		
Vehicle Maintenance Senior		
Technician (Level 4)		
Vehicle Maintenance and		
Repair Diagnostic Technician		
(Level 3)		
Vehicle Fitters - Supervisors		
(Level 3)		
Vehicle Body and Paint		
technicians (Level 3)		
Vehicle Parts technicians		
(Level 3)		
Vehicle Maintenance and		
Repair Service Technician		
(Level 2)		
Vehicle Fitters (Level 2)		
Vehicle Parts technicians		
(Level 2)		
Vehicle Body and Paint		
technicians (Level 2)		
Workshop assistant		
Other 1		
Other 2		
Other 3		

III. Distribution of tasks and responsibilities

Only <u>one</u> response possible per line. We are interested in finding out how many job profiles deal with the various activities stated (approximate figures).

Please study the following list of tasks and work descriptions. Are these tasks relevant for all job profiles stated above, only relevant to certain selected job profiles or not relevant to any job profiles at all?

above, only relevant to ce	All		1			NI/A
Relevant to:		Most	Some	Only one	None	N/A
IT-aided error diagnosis	0	0	0	0	0	0
Non-IT-aided error	0	0	0	0	0	0
diagnosis				_		
Servicing	0	0	0	0	0	0
Customer advice	0	0	0	0	0	0
Assessment of repairs						
according to cost-	0	0	0	0	0	0
effectiveness						
Electrical repairs	0	0	0	0	0	0
Bodywork repairs	0	0	0	0	0	0
Repairs to brakes	0	0	0	0	0	0
Repairs to wheels	0	0	0	0	0	0
Repairs to air	0	0	0	0	0	0
conditioning/heating	•					
Repairs to windows	0	0	0	0	0	0
Repairs to seats and other interior fittings	0	0	0	0	0	0
Professional instruction of	0	0	0	0	0	0
staff	•					
Monitoring of work	0	0	0	0	0	0
processes and results						
Autonomous planning of	0	0	0	0	0	0
work processes	9				5	
Autonomous organisation	0	0	0	0	0	0

Motor vehicle service questionnaire

of work processes						
Participation in continuing training	0	0	0	0	0	0
Simple routine tasks such as changing windscreen wiper blades, auxiliary installation, cleaning and clearing up tasks etc.	0	0	0	0	0	0

IV. Recruitment

A. Recruitment of new staff

1. Do y	ou provide training in motor vehicle occupations?
YES	
	Vehicle Maintenance (Level 4)
	Vehicle Maintenance and Repair Diagnostic Technician (Level 3)
	Vehicle Fitters (Level 3)
	Vehicle Body and Paint technicians (Level 3)
	Vehicle Parts technicians (Level 3)
	Vehicle Maintenance and Repair Service Technician (Level 2)
	Vehicle Fitters (Level 2)
	Vehicle Parts technicians (Level 2)
	Vehicle Body and Paint technicians (Level 2)
	Other 1:
	Other 2:
	Other 3:
0	NO
0	N/A
Pleas	se continue with <u>question 6 if you answered "NO" or "N/A"</u> .

Read out the possible answers. Only <u>one</u> response per training occupation is possible.

2. Which school-leaving qualification do you prefer when you recruit apprentices? Please state your preferred qualification for each of the training occupations just named.

Preferred school-leaving qualification on recruitment									
Training occupation	A-level, International Baccalaureate or similar	Secondary	GCSE at grades D-G or equivalent	Type of qualification does not matter					
Vehicle Maintenance (Level 4)									
Vehicle Maintenance and Repair Diagnostic Technician (Level 3)									
Vehicle Fitters (Level 3)									
Vehicle Body and Paint technicians (Level 3)									
Vehicle Parts technicians (Level 3)									
Vehicle Maintenance and Repair Service Technician (Level 2)									
Vehicle Fitters (Level 2)									
Vehicle Parts technicians (Level 2)									
Vehicle Body and Paint technicians (Level 2)									
Other 1 Other 2									
Other 3									

3. How many apprentices (level 2/3) do you currently employ in the motor vehicle occupations just stated? number of apprentices O N/A	
4. How many apprentices (level 2/3) have you employed in the motor vehicle occupations just stated in the past five years?	
number of apprentices O N/A	
Please continue with <u>question 6</u> if you answered "0" or "N/A". Otherwise continue with <u>question 5</u> .	
Please state either the number of apprentices <u>or</u> a percentage.	
5. How many of these apprentices (level 2/3) have been given an employment at your company following	
achieved qualifications over the past five years? Either the number of apprentices or a percentage may be stated.	Эе
number of apprentices % O N/A	
6. How many new employees have you recruited at this location in the past five years? This does not include	
newly recruited apprentices (level 2/3) and apprentices (level 2/3) who have progressed to regular	
employment.	
staff O N/A	
Please continue with <u>question 7</u> if you answered "0". Please continue with <u>question 10</u> if you answered	
"N/A". Otherwise continue with <u>question 8</u> .	
Read out the possible answers. Only <u>one</u> response possible.	
7. You have stated that you have not recruited any new motor vehicle service staff at your location over the	
past five years. Please tell us the main reason.	
O Economic reasons	
O Applicants too low qualified	
We do not require any further staff	
O Other (please state):	
Please continue with guestion 10.	
Please state either the number of employees <u>or</u> a percentage.	
① We define career entrants as new employees who have completed their vocational education and training as	nd
have less than two years' experience in the occupation.	
8. How many of the new staff you have recruited in the last five years were career entrants? This does not	
include newly recruited apprentices and apprentices offered permanent employment on completion of	
training.	
% of employees in motor vehicle service (number)	
persons of employees in motor vehicle service (number) O N/A	
Please continue with <u>question 9</u> if you answered "0". Otherwise please continue with <u>question 10.</u>	
	_
Read out the possible answers. Only one response possible.	
You have stated that you have not recruited any career entrants in the past five years. Please tell us the main reason.	
O No career entrants applied	
 It is too time consuming/expensive to induct career entrants Our jobs are too demanding for career entrants 	
, ,	
 Competences of career entrants were not sufficient Lack of occupational experience 	
We only recruit career entrants internally	
O Other (please state): O N/A	
10. If you are specifically seeking new staff with occupational experience, how much (minimum) occupational	
experience should such employees be able to demonstrate (including practical phases during training)?	
Read out the possible answers. Indicate all relevant responses by placing a cross in the appropriate box.	

		nere advanatges in recruiting apprentices?
	YES	Development of competences and skills can be adapted to company requirements
	_	Loyalty to the company can be developed
		Subsidies
		Cost benefits
		Other (please state):
	0	NO, none
	0	N/A
	Read out	the possible answers. Indicate all relevant responses by placing a cross in the appropriate box.
		ere advantages in recruiting career entrants (who have completed VET) as opposed to an experienced
		d worker?
	YES	
		Development of competences and skills can be adapted to company requirements
		Loyalty to the company can be developed
		Subsidies
		Cost benefits
		Other (please state):
	0	NO, none
	0	N/A
D	CI-:II	and avalifications of you staff

B. Skills and qualifications of new staff

Please only ask this question if new staff have been recruited over the past five years (IVA6 > 0)! Otherwise please continue with question 2.

1. How many staff newly recruited in the last five years had which vocational or occupational qualifications? Please also state the general educational qualifications of staff in each occupational group. Please also state if higher education graduates have completed VET in a motor vehicle related occupation.

			School qualification (Number)		Type of HE study (Number)			Number		
Vocational quaification		Number	No school leaving qualificatios	Lower secondary school	Intermediate secondary school	Upper /specialist secondary school	Technical subject	Business or economics	Industrial engineering	Including previous VET in a technical ocupation (number)
Vehicle Maintenance and Repair Diagn Technician, Fitters, Body and Paint tech or Parts technicians (Level 3)							ļ		-	
Vehicle Maintenance and Repair Service Technician, Fitters, Parts technicians are and Paint technicians (Level 2)							ļ		-1	
Vehicle Maintenance Senior Techniciar (Level 4)	1									
Vehicle Maintenance Master (Level 4)										
Staff with HEI degree qualifications										

Read out the possible answers. State weighting for each response.

2. What is the significance of the following factors for you when selecting new staff (not including apprentices)? Please give a weighting for each factor according to the categories stated.

Factor	High significance	Medium significance	Low significance	No significance
References/previous employers	0	0	0	0
Availability	0	0	0	0
Personal recommendation/placement	0	0	0	0
Occupational skills	0	0	0	0
Age	0	0	0	0
School certificates	0	0	0	0
Training qualifications	0	0	0	0
Experience	0	0	0	0
Motivation and attitude	0	0	0	0

Other (please state):	0	0	0	0

Recruitment pathways

Only one response possible per line.			
Do you use one or more of the following channel	s in order to establis	h contact with potent	ial applicants?
The term applicant does not include apprentices	in this case.		
Channels	YES	NO	N/A
Local or regional (daily) newspapers	0	0	0
National (daily)newspapers	0	0	0
Public Job centre	0	0	0
Cooperation with schools and HE institutes	0	0	0
Private Employment agencies	0	0	0
Regional networking events (e.g. job fairs)	0	0	0
Online job exchanges	0	0	0
Own homepage	0	0	0
Internet presences of chambers, associations etc.	0	0	0
Making use of unsolicited applications	0	0	0
Staff recommendations or proposals	0	0	0
Word of mouth	0	0	0
Own training/internship	0	0	0
Coordination with teachers regarding individual	0	0	0
pupils/ apprentices	0	0	O
Other (please state):	0	0	0

Read out the possible answers. Indicate all relevant responses.

2. How do you select suitable candidates? Please differentiate between the selection of future apprentices and the selection of other employees

0

0

0

and the selection of other employees.		
Selection procedure	Apprentices	Other employees
Job interview		
Practical tests/trials		
Written tests		
General intelligence/general knowledge		
Professional knowledge		
Personality/attitude		
Internship		
Probationary period or fixed-term contract of employment	0	

Induction, continuing training, training V.

Only one response possible per line. Please convert other units of time (e.g. 1 week = 0.25 months).

(1) We define career entrants as new employees who have completed their vocational education and training and have less than two years' experience in the occupation. If you have only previously recruited new employees with occupational experience, please attempt to provide estimations in response to the following questions.

How long does it take on average for career entrants

1. How long does it take on average for career t	entrants		
	Information in months	Information in years	N/A
to perform their work as well as experienced employees?			0
to be viewed as fully competent in the following ar	eas?		
Theoretical professional knowledge			0
Occupational skills			0
General knowledge (e.g. reading, writing, arithmetic etc.)			0
Knowledge of specific company organisation			0

Motor vehicle service questionnaire

Autonomous work	 	0
Dealing with technical equipment	 	0
Ability to communicate with customers	 	0
Work attitude, motivation, commitment	 	0

Indicate all relevant res	ponses by placin	a a cross in the an	propriate box.
maicate an relevant res	polises by placili	g a cross in the ap	propriate box.

maleute an relevant responses by placing a cross in the appropriate box.
2. Which of the following induction measures do you offer at your location in order to support new employees
in developing their knowledge and competences to the extent that they are able to fulfil their tasks?
Induction into the make-up, structure and organisation of the company and location
(e.g. introductory seminars, meetings)
Company tour
Job rotation (= working at different workplaces and in different departments)
Familiarisation with other departments/divisions at the location and/or company (in contrast to job rotation, this does not necessarily involve work in the various departments and divisions)
Scheduled meetings with selected contact persons (e.g. senior management)
Training courses
Job shadowing (= following and assisting an experienced member of staff)
☐ Mentor system
Gradual increase in responsibility and complexity of tasks
Regular feedback from colleagues (including criticism)
Regular feedback from line managers (including criticism)
Other (please state):
O N/A
Please provide <u>one</u> response per group.
3. How much time you allow on average for these measures in the first two years following the recruitment of

a new member of staff? Please differentiate between career entrants and experienced employees.

(1) We define career entrants as new employees who have completed their vocational education and training and have less than two years' experience in the occupation.

Career entrants			Ехр	erienced employee	es
hours	days	weeks	hours	days	weeks
O none			O none		
O N/A	_	_	O N/A	_	_

Only one response possible.

4. Are collective wage agreements or company agreements regarding initial and/or continuing training in place in your company?

O YES	O NO	O N/A
-------	------	--------------

VI. **Human resources development**

0	nly <u>one</u> response possible.
1.	How long does it take on average for a career entrant in motor vehicle service to earn exactly as much as
	an experienced employee? Please state the period in months or years.
	months
	years
	O N/A

More than one response possible

2. Which forms of structured HR development and continuing training are there in your company? Answer "yes" if the respective form of HR development or continuing training is available at your company and "no" if this is not the case.

Form of structured HR development and continuing training	Yes	No
Stipulated continuing training strategy	0	0
HR development programme	0	0
Regularly updated continuing training plan	0	0
Continuing training courses stipulated by the manufacturer	0	0
Target setting meetings	0	0
Meetings with employees to identify continuing training needs	0	0
Meetings with employees to provide feedback on performance	0	0
(feedback meeting)		

Motor vehicle service qu	uestionnaire							
N/A							0	
Please provide <u>one</u> ı	response per gro	up.						
What is the aver- experienced emp response in hour	ployees respectiv	ely experie	nced emplo	_	-		-	
Career en	trants	Ne	ewly recruited workers with experience			ith Experienced employ have been in the com a longer period of		
hours	days		hours		days		ours	days
	O none		one		one	O none	O no	ne
,	O N/A		/A	O N	/A	O N/A	O N/.	A
If "none" or "N/A" p	lease continue w	vith <u>part VII</u>	<u>.</u>					
Please state a perce	ntage value.							
4. What are the protection training measure % % % %		res which a training me training me	re obligator easures stipu easures stipu	under l lated by lated by	aw or preso	cribed by m		6
5. How much of the Please state as a	e time stated is to percentage of ge	aken up by	the followin	g areas o				?
experienced mer Area of continuing train			Time prop for car entrai	eer	Time pro for ne recruited with exp	wly workers	Time proportion experience employees that been in the corfor a longer per time	ed t have mpany
Technical knowledge rel	lating to vehicles,	, tools etc.		%		%	%	
General skills (e.g. reading, writing, ar				%		_%	%	
Communication skills				%		_%	%	
Business skills/entrepre	neurship			%		_%	%	
VII. Satisfaction	with the (init	tial) traii	ning syste	em				
Only <u>one</u> response p	ossible per line.							
1. How satisfied are	e you with?							
		Very satisfied	Satisfied		er satisfied issatisfied	Dissatis fied	Very dissatisfied	N/A
general knowledge an		0			0			

	Very satisfied	Satisfied	Neither satisfied nor dissatisfied	Dissatis fied	Very dissatisfied	N/A
general knowledge and basic competences of those completing the VET system (arithmetic, writing etc.)?	0	0	0	0	0	0
theoretical professional knowledge of those completing the VET system?	0	0	0	0	0	0
practical professional skills of those completing the VET system?	0	0	0	0	0	0
willingness to learn of those completing the VET system?	0	0	0	0	0	0
communication skills of those completing the VET system?	0	0	0	0	0	0
work attitudes (punctuality, motivation) of those completing the VET system?	0	0	0	0	0	0
the professional competences of teachers?	0	0	0	0	0	0

Motor vehicle service questionnaire

the equipment and facilities of training centres/schools?	0	0	0	0	0	0
cooperation with initial and continuing training institutions?	0	0	0	0	0	0

QUESTIONNAIRE ENDS HERE!!!
Please thank the respondent for participating in the survey.